STATE OF IOWA 2003 ### ANNUAL REPORT of the ## SUPERINTENDENT OF BANKING of the ### STATE OF IOWA for the year ending JUNE 30, 2003 To the Honorable Thomas J. Vilsack Governor Published by THE STATE OF IOWA Des Moines THOMAS J. VILSACK GOVERNOR SALLY J. PEDERSON LT. GOVERNOR THOMAS B. GRONSTAL SUPERINTENDENT December 20, 2003 TO THE HONORABLE THOMAS J. VILSACK GOVERNOR OF IOWA Dear Governor Vilsack: It is my pleasure to submit to you the 2003 State of Iowa Annual Report of the Superintendent of Banking for the fiscal year ending June 30, 2003. Respectfully submitted, Thomas B. Gronstal Superintendent of Banking # STATE OF IOWA DEPARTMENT OF COMMERCE DIVISION OF BANKING Office of the Superintendent #### **Statement of Policy** In support of the humanitarian principles embodied within the Constitution of the United States of America, as well as state and federal legislation designed to eliminate discrimination in the work place, the Iowa Department of Commerce, Division of Banking, is firmly committed to the administration of policies and programs in a manner which assures equal opportunity to all of its employees, applicants, and program beneficiaries; to provide equal opportunity for training and advancement of employees; to provide programs and facilities which are accessible to persons with disability; and to administer its programs in a manner free of discrimination on the basis of race, color, creed, religion, gender, disability, national origin, or age. To facilitate equity and maximize the use of available human resources, all policies, practices, and procedures of the Division of Banking are designed to ensure that recruitment, hiring selection, promotions, transfers, compensation, benefits, and training will be administered in a fair and nondiscriminatory manner. This Division's ongoing commitment to employment equality shall be implemented and monitored by an EEO Officer designate who in turn shall report directly to the Superintendent of Banking regarding the degree of success in maintaining Affirmative Action goals. Not unlike other organizational goals, performance in Affirmative Action shall also be measured and included among performance reviews of this Division's staff. Moreover, as a public agency, the Iowa Department of Commerce, Division of Banking recognizes its responsibility to serve as a model to the private sector in the formulation of its commitment against discriminatory employment practices and as matter of public record has addressed itself to the implementation of a program designed to achieve the utilization of human skills and resources based solely upon merit and fitness with no relevance attached to race, religion, color, sex, national origin, age, or disability. #### TABLE OF CONTENTS | BANK BUREAU | PAGES | |---|-------| | State Banking Board | 7 | | Division of Banking Officials, Examiners, and Employees | 7 | | Bank Applications | 10 | | Bank Charters Terminated | 19 | | Financial Data | | | Operating Statement — 01-01-02 to 12-31-02 | 23 | | Operating Statement — Fiscal year Ending 06-30-03 | 24 | | Abstract No. 252 | 25 | | Earnings, Expenses, and Dividends | 27 | | FINANCE BUREAU | | | Consolidated Report | 29 | | State Chartered Banks and Trust Companies | 355 | |---|-----| | Bank Offices Operated by Iowa State-Chartered Banks* | 963 | | Bank Offices Operated by State Banks Chartered Outside Iowa | 17 | | National Banks | 52 | | Bank Offices Operated by National Banks in Iowa* | 401 | | Private Banks* *Includes main offices | 0 | #### STATE BANKING BOARD Appointed February 4, 2002, to April 30, 2005 Thomas B. Gronstal, Chairman | Timothy J. Brown | Storm Lake | |---------------------|------------| | Philip J. Dorweiler | | | M. Kathleen Nellor | | | Betsy L. Roe | Pella | | George D. Scully | | | Suzanne Summerwill | | #### STATE BANKING OFFICIALS, EXAMINERS, AND EMPLOYEES Thomas B. Gronstal, Superintendent Vaughn M. Noring, Bank Bureau Chief Rodney E. Reed, Finance Bureau Chief Shari L. Fett, Comptroller Donald G. Senneff, Assistant Attorney General Gary L. Buelt, Bank Analyst David D. Lundahl, Bank Analyst Janet L. O'Brien, Bank Analyst Michael R. Stamper, Bank Analyst Stuart W. McKee, Assistant Finance Bureau Chief Glenadine M. Daugherty, Systems Analyst David Huang, Information Systems Manager Mary T. Pawletzki, Systems Analyst Richard J. Vicker, Systems Analyst Donna J. Adreon, Secretary III Kathleen R. Johnson, Administrative Assistant II Christy A. Bills, Secretary II Maureen L. Patterson, Accounting Technician #### **BANK BUREAU** #### **REGIONAL MANAGER** | Bruns, Paul A. | West Branch | |---|---| | Garrels, Gregory E | Fort Madison | | Honsbruch, Harlan H | Grinnell | | Timlin, Paul L | Cedar Rapids | | Van De Walle, Kirk D | | | | | | | SENIOR EXAMINER | | Anderson, Mark P | | | Bartenhagen, Stephen F | Elgin | | Hughes, Bradley E | | | Lattner, John W | | | Luett, Cathi L. | | | Marshall, Gregory D | | | McBeth, Andrew L | | | | Bettendorf | | Olson, Kristine M | | | Simmens, Robert E | | | Teig, Sandra L | Le Mars | | Wichman, Timothy M | | | Wonder, Ronald L | | | | | | | BANK EXAMINER | | | | | | | | | | | Bergman, Gary A
Bergmann, Tracy L | | | Bergman, Gary A
Bergmann, Tracy L | Cedar Rapids
Bettendorf | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. | | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. | | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Fairbank Mason City West Des Moines | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Mason City | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Shason City West Des Moines Carroll Atlantic | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Fairbank West Des Moines Carroll Atlantic Carroll | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Shason City West Des Moines Carroll Atlantic | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. Leigh, David M. Lind, Kelly S. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Sason City West Des Moines Carroll Atlantic Carroll Marion North Liberty | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. Leigh, David M. Lind, Kelly S. McDermott, Todd H. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Fairbank West Des Moines Carroll Atlantic Carroll Marion North Liberty Walnut | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. Leigh, David M. Lind, Kelly S. McDermott, Todd H. Olson, Brian L.
 Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Sason City West Des Moines Carroll Atlantic Carroll Marion North Liberty Walnut Grinnell | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. Leigh, David M. Lind, Kelly S. McDermott, Todd H. Olson, Brian L. Pasbrig, Jill R. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Mason City West Des Moines Carroll Atlantic Carroll Marion North Liberty Walnut Grinnell Homestead | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. Leigh, David M. Lind, Kelly S. McDermott, Todd H. Olson, Brian L. Pasbrig, Jill R. Peters, Paula A. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Fairbank West Des Moines Carroll Atlantic Carroll Marion North Liberty Walnut Grinnell Homestead Cedar Rapids | | Bergman, Gary A. Bergmann, Tracy L. Brandenburg, Daniel T. Buckert, Lauri A. Chamberlain, Gretchen L. Crail, Tracy M. Erickson, William D. Fette, Sue A. Goerdt, Jane G. Hart, Brandon C. Jensen, Jennifer H. Lamb, Stephen C. Lehmann, Jerrod A. Leigh, David M. Lind, Kelly S. McDermott, Todd H. Olson, Brian L. Pasbrig, Jill R. Peters, Paula A. | Cedar Rapids Bettendorf Lisbon Le Mars Mount Pleasant Marion Harlan Mount Pleasant Fairbank Mason City West Des Moines Carroll Atlantic Carroll Marion North Liberty Walnut Grinnell Homestead | | Saunders, Scott R. | | |---|-----------------| | Tiffany, Dennis F. | | | Toay, David W | | | Vande Voort, Henry J. | * | | Wiederin, Julie A. | | | FINANCE BU | UREAU | | Christensen, Craig D. | West Des Moines | | Johnson, Randy L. | | | INSTITUTIONS UNDER THE SUPER Iowa Chartered Banks | | | Industrial Loan Licensees | | | | | | Regulated Loan Licensees | | | Debt Management Licensees | | | Delayed Deposit Service Licensees | | | Mortgage Bankers | | | Mortgage Brokers | | | Registrants | | | Trust Companies | | #### APPLICATIONS TO ORGANIZE A STATE BANK | | | Application | Decision | Effective | |--------------------------|------|-------------|----------|------------------| | Proposed Location | Bank | Received | and Date | Date | None #### APPLICATIONS FOR VOLUNTARY DISSOLUTIONS, MERGERS, AND CONVERSIONS #### **VOLUNTARY DISSOLUTIONS** | Location | Bank | Application
Received | Decision and Date | Effective
Date | |----------------------|---------------------------------|-------------------------|-------------------|-------------------| | Iowa City (1) | Hawkeye State Bank | 05/28/03 | Pending | | | | MERGERS | S | | | | Location | Name | Application
Received | Decision and Date | Effective
Date | | Mediapolis (2) | Southeast Security Bank | 05/28/02 | Approved 07/31/02 | 08/23/02 | | Storm Lake (3) | First Security Banshares, Inc. | 08/16/02 | Approved 10/15/02 | 10/28/02 | | Spirit Lake (3) | Central Bank | 08/16/02 | Approved 10/15/02 | 10/28/02 | | Strawberry Point (4) | Union Bank & Trust Company | 09/09/02 | Approved 12/17/02 | 01/06/03 | | West Burlington (5) | West Burlington Bank | 09/16/02 | Approved 12/02/02 | 12/06/02 | | Onslow (6) | Eastern Iowa Bancshares, Inc. | 10/24/02 | Approved 01/02/03 | 01/22/03 | | Monticello (6) | First Iowa Bank | 10/24/02 | Approved 01/02/03 | 01/22/03 | | Princeton, MO (7) | Citizens Bank of Princeton | 12/16/02 | Approved 02/06/03 | 02/24/03 | | Mount Ayr (7) | Citizens Bank | 12/16/02 | Approved 02/06/03 | 02/24/03 | | Washington (8) | Washington Federal Savings Bank | 01/17/03 | Approved 03/31/03 | 04/15/03 | | Arnolds Park (9) | Liberty Transitory Corporation | 01/27/03 | Approved 03/31/03 | 05/02/03 | | Location | Name | Application
Received | Decision and Date | Effective
Date | |-------------------|---------------------------------|-------------------------|-------------------|-------------------| | Garner (9) | Hancock County Bank & Trust | 01/27/03 | N/A | 05/02/03 | | West Union (10) | Farmers Savings Bank | 03/28/03 | Approved 06/04/03 | Pending | | Belle Plaine (11) | Belle Plaine Service Corp. | 05/01/03 | Approved 06/13/03 | 06/16/03 | | Hudson (11) | Citizens Bank and Trust Company | 05/01/03 | Approved 06/13/03 | 06/16/03 | | Corwith (12) | Corwith State Bancshares | 06/02/03 | Pending | | | Corwith (12) | Corwith State Bank | 06/02/03 | Pending | | | | CONVERSIONS FROM STA | ATE CHARTER | | | | Location | Bank | Application
Received | Decision and Date | Effective
Date | | Davenport (13) | American Bank and Trust Company | 07/05/02 | N/A | 09/05/02 | | Sidney (14) | Fremont County Savings Bank | 07/24/02 | N/A | 11/18/02 | | Ankeny (15) | Community State Bank | 12/23/02 | N/A | 04/01/03 | | | CONVERSIONS TO STA | ΓE CHARTER | | | | Location | Bank | Application
Received | Decision and Date | Effective
Date | None #### RELOCATION AND BANK OFFICE APPLICATIONS #### RELOCATION OF PRINCIPAL PLACE OF BUSINESS | Bank and Location | Proposed Location | Application
Received | Decision and Date | Effective
Date | |---|-------------------|-------------------------|-------------------|-------------------| | Grinnell State Bank
Marengo (16) | Grinnell | 06/05/02 | Approved 08/20/02 | 08/30/02 | | Village Bank and Trust Company
Martelle (17) | Cedar Rapids | 10/01/02 | Approved 11/19/02 | 12/04/02 | | Rubio Savings Bank of Brighton
Brighton (8) | Washington | 01/17/03 | Approved 03/31/03 | 04/15/03 | #### UNITED COMMUNITY BANK OFFICES | Bank and Location | Proposed Location | Application
Received | Decision and Date | Effective
Date | |---|---|-------------------------|-------------------|-------------------| | Burlington Bank and Trust
Burlington (2) | Mediapolis | 05/28/02 | Approved 07/31/02 | 08/23/02 | | Citizens Bank
Clive (7) | Bedford
Chariton
Hamburg
Mount Ayr
Sidney | 12/16/02 | Approved 02/06/03 | 02/24/03 | #### **BANK OFFICES** | Bank and Location | Proposed Location | Application
Received | Decision and Date | Effective
Date | |--|--------------------------|-------------------------|-------------------|--------------------| | Citizens First Bank
Clinton (18) | Courier Mobile
Office | 09/26/00 | Approved 01/05/01 | Withdrawn 07/09/02 | | Farmers State Bank
Algona | Algona | 02/05/01 | Approved 02/16/01 | 08/28/02 | | Iowa Bank
Bellevue | Maquoketa | 09/07/01 | Approved 11/09/01 | 10/01/02 | | Fidelity Bank & Trust
Dyersville | Dubuque | 01/08/02 | Approved 02/20/02 | 04/17/03 | | State Central Bank
Keokuk (19) | Dubuque | 01/14/02 | Pending | | | Hills Bank and Trust Company
Hills | Marion | 03/01/02 | Approved 04/09/02 | 02/10/03 | | Ackley State Bank
Ackley | Iowa Falls | 03/11/02 | Approved 04/12/02 | 10/07/02 | | Farmers & Merchants Savings Bank
Waukon | Decorah | 04/08/02 | Approved 05/09/02 | Pending | | Rolling Hills Bank & Trust
Atlantic | Carson | 04/29/02 | Approved 05/30/02 | 04/28/03 | | Central State Bank
Muscatine (20) | Coralville | 05/03/02 | Approved 05/30/02 | Pending | | Ames Community Bank
Ames | Ames | 05/31/02 | Approved 06/27/02 | Pending | | Maquoketa State Bank
Maquoketa | Preston | 06/03/02 | Approved 07/03/02 | 11/01/02 | | Grinnell State Bank
Marengo (16) | Marengo | 06/05/02 | Approved 08/20/02 | 08/30/02 | | Exchange State Bank
Collins | Ames | 06/14/02 | Approved 07/11/02 | 11/01/02 | | Viking State Bank & Trust
Decorah | Decorah | 07/05/02 | Approved 07/15/02 | Pending | | Bank and Location | Proposed Location | Application
Received | Decision and Date | Effective
Date | |--|--------------------------|-------------------------|-------------------|----------------------| | Citizens Bank
Mount Ayr | Bedford | 07/15/02 | Approved 07/23/02 | Pending | | Le Mars Bank & Trust Company
Le Mars | Sioux Center | 08/02/02 | Approved 08/19/02 | 01/27/03 | | Community Bank
Dunlap | Modale | 08/05/02 | Approved 09/04/02 | 11/01/02 | | Central Bank
Storm Lake (3) | Spirit Lake | 08/16/02 | Approved 10/15/02 | 10/28/02 | | First State Bank
Britt | Nashua | 08/19/02 | Approved 09/06/02 | 12/02/02 | | Kingsley State Bank
Kingsley | Le Mars | 09/03/02 | Approved 09/23/02 | 01/23/03 | | Citizens State Bank
Monticello (4) | Strawberry Point | 09/06/02 | Approved 12/17/02 | 01/06/03 | | Farmers & Merchants Bank & Trust
Burlington (5) | West Burlington (2) | 09/16/02 | Approved 12/02/02 | 12/06/02 | | Village Bank and Trust Company
Martelle (17) | Cedar Rapids
Martelle | 10/01/02 | Approved 11/19/02 | 12/04/02 | | Luana Savings Bank
Luana | Ossian | 10/03/02 | Approved 11/27/02 | 02/10/03 | | Cedar Valley Bank & Trust
La Porte City | Vinton | 10/07/02 | Approved 11/01/02 | 06/09/03 | | First Central State Bank
DeWitt | Eldridge | 10/07/02 | Approved 11/19/02 | Pending | | Lincoln Savings Bank
Cedar Falls | Cedar Falls | 10/09/02 | Approved 10/29/02 | Pending | | Washington State Bank
Washington (21) | Washington (2) | 10/16/02 | Approved 11/04/02 | 11/13/02
11/20/02 | | Farmers Savings Bank
Marshalltown | Marshalltown | 10/24/02 | Approved 10/30/02 | 04/07/03 | | Tri-County Bank & Trust Co.
Cascade (6) | Monticello
Onslow | 10/24/02 | Approved 01/02/03 | 01/22/03 | | Bank and Location | Proposed Location | Application
Received | Decision and Date | Effective
Date |
--|---|-------------------------|-------------------|-------------------| | American Trust & Savings Bank
Dubuque | Farley | 11/05/02 | Approved 12/02/02 | 03/04/03 | | Ames Community Bank
Ames | Ames | 11/08/02 | Approved 11/26/02 | 12/09/02 | | Peoples Savings Bank
Indianola | Carlisle | 11/13/02 | Approved 12/13/02 | 02/03/03 | | Community State Bank
Indianola | Norwalk | 12/09/02 | Approved 01/23/03 | 04/01/03 | | Citizens Bank Clive (7) | Allerton Carlisle Corydon (2) Creston Grand River Humeston Kellerton Leon (2) Lineville Osceola Riverton Runnells Russell Thurman Milan, MO Princeton, MO | 12/16/02 | Approved 02/06/03 | 02/24/03 | | Northeast Security Bank
Sumner (22) | Decorah | 01/02/03 | Approved 02/13/03 | 03/22/03 | | Security State Bank
Independence (23) | Dysart | 01/02/03 | Approved 02/13/03 | 03/22/03 | | Community Savings Bank
Robins | Cedar Rapids | 01/07/03 | Approved 01/29/03 | 02/18/03 | | United Bank of Iowa
Ida Grove | Schleswig | 01/13/03 | Approved 02/04/03 | 02/14/03 | | Rubio Savings Bank of Brighton
Brighton (8) | Brighton
Richland
Wellman | 01/17/03 | Approved 03/31/03 | 04/15/03 | | Dubuque Bank and Trust Company
Dubuque | Dubuque | 03/13/03 | Approved 04/17/03 | Pending | | Randolph State Bank
Randolph | Essex | 03/19/03 | Approved 04/17/03 | Pending | | Bank and Location | Proposed Location | Application Received | Decision and Date | Effective
Date | |---|------------------------------------|----------------------|-------------------|-------------------| | | | | | | | Kerndt Brothers Savings Bank
Lansing (10) | Clermont
West Union | 03/28/03 | Approved 06/04/03 | Pending | | First American Bank
Fort Dodge | West Des Moines | 04/02/03 | Approved 04/23/03 | 05/01/03 | | Mahaska State Bank
Oskaloosa (11) | Belle Plaine
Hudson
Waterloo | 05/01/03 | Approved 06/13/03 | 06/16/03 | | Westside State Savings Bank
Westside | Wall Lake | 05/02/03 | Approved 06/04/03 | Pending | | First Bank
West Des Moines | Johnston | 05/07/03 | Approved 05/28/03 | Pending | | West Des Moines State Bank
West Des Moines (1) | Iowa City (2) | 05/14/03 | Approved 06/24/03 | Pending | | Heartland Bank
Somers | Manson | 05/22/03 | Approved 06/30/03 | Pending | | Security State Bank
Radcliffe | Story City | 05/30/03 | Approved 06/30/03 | Pending | | Iowa State Bank
Algona | Corwith
Wesley | 06/02/03 | Pending | | #### RELOCATION OF BANK OFFICE | Bank and Location | Current Location | Proposed Location | Application
Received | Decision
And Date | Effective
Date | |--|---------------------------------------|--|-------------------------|----------------------|-------------------| | Farmers and Merchants Savings
Bank
Iowa City | 1550 S Gilbert Street
Iowa City | 2235 Mormon Trek
Blvd
Iowa City | 06/06/01 | Approved 06/26/01 | 09/30/02 | | First Trust and Savings Bank
Moville (24) | 307 Cedar Street
Lawton | 319 Cedar Street
Lawton | 09/24/01 | Approved 09/25/01 | 11/12/02 | | State Bank of Toledo
Toledo | 214 West High Street
Toledo | Highway 63 South
Toledo | 02/22/02 | Approved 03/11/02 | 06/23/03 | | Security State Bank
Waverly | 2024 Third Ave, NW
Waverly | 933 16 th Street
Waverly | 04/11/02 | Approved 04/29/02 | 11/25/02 | | Ames Community Bank
Ames | 107 Main Street
Ames | 1300 South Duff
Ames | 05/31/02 | Approved 06/27/02 | 12/09/02 | | Security Savings Bank
Larchwood | 201 Broadway
Larchwood | 430 Holder Street
Larchwood | 08/22/02 | Approved 09/03/02 | 09/09/02 | | Center Point Bank and Trust Co.
Center Point | 720 Main Street
Center Point | 901 Bank Court
Center Point | 11/07/02 | Approved 11/21/02 | Pending | | NorthStar Bank
Estherville | 103 North Ninth Street
Estherville | 2202 Central Avenue
Estherville | 01/24/03 | Approved 02/14/03 | Pending | | Dubuque Bank and Trust Co.
Dubuque | 301 First Street, NE
Farley | 309 First Street, SE
Farley | 03/12/03 | Approved 03/24/03 | Pending | | Farmers State Bank
Algona | 220 East State Street
Algona | 501 East State Street
Algona | 04/25/03 | Approved 05/07/03 | 06/09/03 | | Decorah Bank & Trust Company
Decorah | 115 Washington
Decorah | East Water and State St
Decorah | 05/12/03 | Approved 05/28/03 | Pending | #### **BANK NAME CHANGES** | Bank Location | Previous Name | New Name | |----------------|--------------------------------|-------------------------| | Brighton (8) | Rubio Savings Bank of Brighton | Federation Bank | | Brunsville | Prairie State Bank | Iowa Prairie Bank | | Clive | Citizens Bank | Great Western Bank | | Le Mars | Le Mars Bank and Trust Company | Primebank | | Oskaloosa (11) | Mahaska State Bank | MidWestOne Bank & Trust | | Primghar | Primghar Savings Bank | Savings Bank | | | | | | | BANK CHARTERS RENEWED | | | Location | | Name of Bank | None #### BANK CHARTERS TERMINATED | Location | Bank | Type of Action | Date
Terminated | |----------------------|---------------------------------|----------------|--------------------| | Mediapolis (2) | Southeast Security Bank | Merger | 08/23/02 | | Davenport (13) | American Bank and Trust Company | Conversion | 09/05/02 | | Spirit Lake (3) | Central Bank | Merger | 10/28/02 | | Sidney (14) | Fremont County Savings Bank | Conversion | 11/18/02 | | West Burlington (5) | West Burlington Bank | Merger | 12/06/02 | | Strawberry Point (4) | Union Bank & Trust Company | Merger | 01/06/03 | | Monticello (6) | First Iowa Bank | Merger | 01/22/03 | | Mount Ayr (7) | Citizens Bank | Merger | 02/24/03 | | Ankeny (15) | Community State bank | Conversion | 04/01/03 | | Garner (9) | Hancock County Bank & Trust | Merger | 05/02/03 | | Hudson (11) | Citizens Bank and Trust Company | Merger | 06/16/03 | #### **FOOTNOTES** - (1) Application for approval of plan of Hawkeye State Bank, Iowa City, to voluntarily cease to carry on the business of banking and become a corporation subject to the provisions of Chapter 490. Application by West Des Moines State Bank, West Des Moines, to assume certain liabilities and acquire certain assets of Hawkeye State Bank, Iowa City. Application by West Des Moines State Bank, West Des Moines, to establish bank offices at 229 South Dubuque and 1910 Lower Muscatine Road, Iowa City. - (2) Application to merge Southeast Security Bank, Mediapolis, with and into Burlington Bank and Trust, Burlington, as the resulting state bank. Application by Burlington Bank and Trust, Burlington, to establish a united community bank office at 105 Main, Mediapolis. - (3) Application to merge First Security Banshares, Inc., Storm Lake, with and into Central Bank, Storm Lake, as the resulting state bank. Application to merge Central Bank, Spirit Lake, with and into Central Bank, Storm Lake, as the resulting state bank. Application by Central Bank, Storm Lake, to establish a bank office at 1400 18th Street, Spirit Lake. - (4) Application to merge Union Bank & Trust Company, Strawberry Point, with and into Citizens State Bank, Monticello, as the resulting state bank. Application by Citizens State Bank, Monticello, to establish a bank office at 102 East Mission Street, Strawberry Point. - (5) Application to merge West Burlington Bank, West Burlington, with and into Farmers & Merchants Bank & Trust, Burlington, as the resulting state bank. Application by Farmers & Merchants Bank & Trust to establish bank offices at 101 Broadway and 550 South Gear, West Burlington. - (6) Application to merge Eastern Iowa Bancshares, Inc., Onslow, with and into Tri-County Bank & Trust Co., Cascade, as the resulting state bank. Application to merge First Iowa Bank, Monticello, with and into Tri-County Bank & Trust Co., Cascade, as the resulting state bank. Application by Tri-County Bank & Trust Co., Cascade, to establish bank offices at 307 Main Street, Monticello, and Main Street, Onslow. - (7) Application to merge Citizens Bank of Princeton, Princeton, Missouri, and Citizens Bank, Mount Ayr, with and into Citizens Bank, Clive, as the resulting state bank. Application by Citizens Bank, Clive, to establish united community bank offices at 407 Main Street, Bedford; 201 North Main Street, Chariton; 1020 Main Street, Hamburg; 100 East South Street, Mount Ayr; and 900 Illinois Street, Sidney. Application by Citizens Bank, Clive, to establish bank offices at 122 Central Avenue, Allerton; 100 First Street, Carlisle; 309 East Jefferson, Corydon; 101 West Jackson, Corydon; 103 West Taylor, Creston; 16 Broadway, Grand River; 206 Broad Street, Humeston; 201 Main Street, Kellerton; 111 North Main, Leon; Highway 2 West, Leon; 102 West Third Street, Lineville; 610 West McLane, Osceola; 816 Summer Street, Riverton; 206 Brown Street, Runnells; 101 South Maple, Russell; 800 Filmore Street, Thurman, in Iowa; and US Highways 65 and 136, Princeton; and 825 North Pearl Street, Milan, in Missouri. - (8) Application to merge Washington Federal Savings Bank, Washington, with and into Rubio Savings Bank of Brighton, Brighton, as the resulting state bank. Application to relocate principal place of business of Rubio Savings Bank of Brighton to 102 East Main Street, Washington (following merger). Application by Rubio Savings Bank of Brighton, Brighton, to establish bank offices at 122 East Washington, Brighton; 107 Richland Street, Richland; and 813 Third Street, Wellman. Name of resulting bank will be changed to Federation Bank. - (9) Application to merge Liberty Transitory Corporation, Arnolds Park, with and into Hancock County Bank & Trust, Garner, as the resulting state bank. Notice of intent to merge
Hancock County Bank & Trust, Garner, with and into Liberty Bank, FSB, Arnolds Park. - (10) Application to merge Farmers Savings Bank, West Union, with and into Kerndt Brothers Savings Bank, Lansing, as the resulting state bank. Application by Kerndt Brothers Savings Bank, Lansing, to establish bank offices at 205 North Vine Street, West Union; and 200 Mill Street, Clermont. - (11) Application to merge Belle Plaine Service Corp., Belle Plaine, with and into Citizens Bank and Trust Company, Hudson, as the resulting state bank. Application to merge Citizens Bank and Trust Company, Hudson, with and into Mahaska State Bank, Oskaloosa, as the resulting state bank. Application by Mahaska State Bank, Oskaloosa, to establish bank offices at 822 12th Street, Belle Plaine; 100 Eddystone Drive, Hudson; and 405 Jefferson Street, Waterloo. Name of resulting state bank will be changed to MidWest*One* Bank & Trust. - (12) Application to merge Corwith State Bancshares, Corwith, with and into Corwith State Bank, Corwith, as the resulting state bank. Application to merge Corwith State Bank, Corwith, with and into Iowa State Bank, Algona, as the resulting state bank. Application by Iowa State Bank, Algona, to establish bank offices at 103 NW Elm Street, Corwith, and 108 Main Street, Wesley. - (13) Notice of intent to convert American Bank and Trust Company, Davenport, to a national banking association known as American Bank and Trust Company, N.A. - (14) Notice of intent to convert Fremont County Savings Bank, Sidney, to a federal savings bank known as First Community Bank. - (15) Notice of intent to convert Community State Bank, Ankeny, to a national banking association known as Community State Bank, N.A. - (16) Application by Grinnell State Bank, Marengo, to relocate its principal place of business to Grinnell. Application by Grinnell State Bank to establish a bank office at 1101 Court Avenue, Marengo. - (17) Application by Village Bank and Trust Company, Martelle, to relocate its principal place of business to Cedar Rapids. Application by Village Bank and Trust Company, Martelle, to establish bank offices at 105 Marion Street, Martelle, and 1224 13th Street, NW, Cedar Rapids. - (18) Application by Citizens First Bank, Clinton, to establish a courier mobile office in Clinton. Application withdrawn July 9, 2002. - (19) Application by State Central Bank, Keokuk, to establish a bank office at 1805 John F. Kennedy, Dubuque. - (20) Application by Central State Bank, Muscatine, to establish a bank office at 140 Holiday Road, Coralville. It will be a limited purpose office (trust only). - (21) Application by Washington State Bank, Washington, to establish bank offices at 1015 South Iowa and 1203 East Washington, Washington. The South Iowa office will be open the second and fourth Wednesday of each month from 10:30 to 11:30 a.m.; and the East Washington office will be open the first and third Wednesday of each month from 10:30 to 11:30 a.m. - (22) Application by Northeast Security Bank, Sumner, to establish a bank office at 106 East Main, Decorah. Purchase and assumption of Union Planters, N.A., office in Decorah. - (23) Application by Security State Bank, Independence, to establish a bank office at 402 Main Street, Dysart. Purchase and assumption of Union Planters, N.A., office in Dysart. - (24) Application by First Trust and Savings Bank, Moville, to relocate the bank office in Lawton from 307 Cedar Street to 319 Cedar Street. Address was changed by post office to 315 Cedar Street. # FINANCIAL DATA #### OPERATING STATEMENT FOR JANUARY 1, 2002, THROUGH DECEMBER 31, 2002 | | | BANK | F | NANCE CO. | | TOTAL | |---|----|--------------|----|------------|----|--------------| | RECEIPTS | _ | BUREAU | | BUREAU | | DIVISION | | Examination Fees | \$ | 3,353,119.00 | \$ | 216,285.32 | \$ | 3,569,404.32 | | Administrative Fees | | 1,873,244.00 | | 0.00 | | 1,873,244.00 | | Investigation Fees | | 117,100.00 | | 750.00 | | 117,850.00 | | License Fees | | 0.00 | | 321,689.60 | | 321,689.60 | | Fines & Penalties | | 0.00 | | 1,200.00 | | 1,200.00 | | Sale of Law Books | | 25.20 | | 0.00 | | 25.20 | | Other Receipts | | 316.12 | | 0.00 | | 316.32 | | TOTAL RECEIPTS | \$ | 5,343,804.32 | \$ | 539,924.92 | \$ | 5,883,729.24 | | DISBURSEMENTS | | | | | | | | Salaries: | | | | | | | | Board Per Diem | \$ | 2,300.00 | \$ | 0.00 | \$ | 2,300.00 | | Office Personnel | | 829,977.60 | | 139,572.16 | | 969,549.76 | | Supervisors and Examiners | | 2,824,665.01 | | 77,641.92 | | 2,902,306.93 | | Subtotal | \$ | 3,656,942.61 | \$ | 217,214.08 | \$ | 3,874,156.69 | | IPERS, FICA & Insurance | | 844,871.09 | | 49,343.48 | | 894,214.57 | | Subtotal | \$ | 4,501,813.70 | \$ | 266,557.56 | \$ | 4,768,371.26 | | Travel and Training: | | ,- , , | | | · | , , | | Board Members | \$ | 777.33 | \$ | 0.00 | \$ | 777.33 | | Office Personnel | _ | 23,360.51 | | 2,081.89 | 7 | 25,442.40 | | Supervisors and Examiners | | 339,733.47 | | 12,441.60 | | 352,175.07 | | Subtotal | \$ | 363,871.31 | \$ | 14,523.49 | \$ | 378,394.80 | | Other Disbursements: | Ψ | 000,071.01 | Ψ | 1.,020> | 4 | 270,2300 | | Administrative Services* | \$ | 18,055.51 | | 0.00 | \$ | 18,055.51 | | Intra-State Transfers | Ψ | 28,195.39 | | 827.65 | Ψ | 29,023.04 | | Attorney General Reimbursement | | 96,527.71 | | 0.00 | | 96,527.71 | | Communications | | 45,227.68 | | 2,132.24 | | 47,359.92 | | Data Processing Purchases | | 57,055.90 | | 0.00 | | 57,055.90 | | Data Processing Purchases (Non-Inventory) | | 74,667.50 | | 0.00 | | 74,667.50 | | Equipment Purchases | | 25,132.95 | | 189.48 | | 25,322.43 | | Office Supplies & Materials | | 77,681.11 | | 2,050.00 | | 79,731.11 | | Equipment & Building Rental | | 108,071.24 | | 11,938.81 | | 120,010.05 | | Equipment Repair & Maintenance | | 6,314.42 | | 177.36 | | 6,491.78 | | Official Newspaper Publications | | 1,208.32 | | 20.24 | | 1,228.56 | | Moving Charges | | 0.00 | | 0.00 | | 0.00 | | Outside Services | | 134,418.01 | | 3,970.95 | | 138,388.96 | | Refunds & Reimbursements | | 1,500.00 | | 0.00 | | 1,500.00 | | Subtotal | \$ | 674,055.74 | \$ | 21,306.73 | \$ | 695,362.47 | | TOTAL DISBURSEMENTS | \$ | 5,539,740.75 | \$ | 302,387.78 | \$ | 5,842,128.53 | | GAIN OR LOSS | \$ | (195,936.43) | \$ | 237,537.14 | \$ | 41,600.71 | ^{*}Off-budget item #### OPERATING STATEMENT FOR FISCAL YEAR ENDED JUNE 30, 2003 | RECEIPTS Examination Fees Administrative Fees | \$
BANK
BUREAU
112,986.60
5,063,670.11 | F] | NANCE CO.
BUREAU
270,172.39
0.00 | \$
TOTAL
DIVISION
383,158.99
5,063,670.11 | |---|--|------------|---|---| | Investigation Fees | 100,050.00 | | 600.00 | 100,650.00 | | License Fees | 0.00 | | 358,424.86 | 358,424.86 | | Fines & Penalties | 0.00 | | 0.00 | 0.00 | | Other Receipts | 473.25 | | 0.00 | 473.25 | | TOTAL RECEIPTS | \$
5,277,179.96 | \$ | 629,197.25 | \$
5,906,377.21 | | DISBURSEMENTS | | | | | | Salaries: | | | | | | Banking Board | \$
3,090.00 | \$ | 0.00 | \$
3,090.00 | | Superintendent | 67,277.09 | | 7,475.45 | 74,752.54 | | Office Personnel | 856,282.58 | | 169,386.91 | 1,025,669.49 | | Examiners |
2,743,090.78 | | 83,236.24 |
2,826,327.02 | | Subtotal | \$
3,669,740.45 | \$ | 260,098.60 | \$
3,929,839.05 | | IPERS, FICA & Insurance |
893,516.79 | | 56,641.57 |
950,158.36 | | Subtotal | \$
4,563,257.24 | \$ | 316,740.17 | \$
4,879,997.41 | | Travel and Training: | | | | | | Board Members | \$
60.90 | \$ | 0.00 | \$
60.90 | | Superintendent | 7,096.14 | | 0.00 | 7,096.14 | | Office Personnel | 26,128.90 | | 8,425.39 | 34,554.29 | | Examiners | 318,946.78 | | 14,409.43 | 333,356.21 | | Registrations |
23,542.60 | | 1,913.46 |
25,456.06 | | Subtotal | \$
375,775.32 | \$ | 24,748.28 | \$
400,523.60 | | Other Disbursements: | | | | | | Dues, Books, and Subscriptions | \$
55,441.19 | \$ | 1,478.00 | \$
56,919.19 | | Intra-State Transfers | 19,617.90 | | 3,745.12 | 23,363.02 | | Attorney General Reimbursement | 68,796.72 | | 29,426.51 | 98,223.23 | | Communications | 47,428.89 | | 2,738.31 | 50,167.20 | | Data Processing Purchases | 65,742.19 | | 339.18 | 66,081.37 | | Furniture and Equipment Purchases | 18,733.64 | | 6,316.53 | 25,050.17 | | Office Supplies & Materials | 35,687.53 | | 2,967.37 | 38,654.90 | | Equipment & Building Rental | 87,316.06 | | 37,337.66 | 124,653.72 | | Equipment Repair & Maintenance | 2,553.91 | | 1,060.87 | 3,614.78 | | Printing | 5,785.71 | | 222.90 | 6,008.61 | | Official Newspaper Publications | 2,440.30 | | 85.57 | 2,525.87 | | Moving Charges | 55,535.81 | | 0.00 | 55,535.81 | | Outside Services | 45,141.97 | | 3,517.01 | 48,658.98 | | Refunds & Reimbursements |
5,000.00 | | 200.00 |
5,200.00 | | Subtotal | \$
515,221.82 | \$ | 89,435.03 | \$
604,656.85 | | TOTAL DISBURSEMENTS | \$
5,454,254.38 | \$ | 430,923.48 | \$
5,885,177.86 | | GAIN OR LOSS | \$
(177,074.42) | \$ | 198,273.77 | \$
21,199.35 | #### ABSTRACT #252 #### STATE OF IOWA – DIVISION OF BANKING Abstracts of Reports of Condition of 354 Iowa Chartered Banks as of June 30, 2003, as Compared with 365 Iowa Chartered Banks as of June 30, 2002 (000s) | | June 30, 2 | 2003 | June 30, 2 | 2002 | compared with | Percent
of
Change | |------------------------------------|--------------|---------|--------------|---------|---------------|-------------------------| | ASSETS | | Percent | | Percent | | | | Cash & Due from Banks | \$1,332,763 | 4.05% | \$1,097,716 | 3.49% | \$235,047 | 21.41% | | Federal Funds Sold | 1,160,011 | 3.52% | 890,109 | 2.83% | 269,902 | 30.32% | | Held-to-Maturity Securities | 960,848 | 2.91% | 1,060,939 | 3.37% | (100,091) | -9.43% | | Available-for-Sale Securities | 7,456,122 |
22.63% | 6,929,189 | 22.03% | 526,933 | 7.61% | | Loans & Direct Lease Financing | 20,912,215 | 63.48% | 20,383,663 | 64.81% | 528,552 | 2.59% | | Less: Loan Loss Valuation | (279,022) | -0.85% | (265,585) | -0.84% | (13,437) | 5.06% | | Fixed Assets | 473,880 | 1.44% | 464,061 | 1.48% | 9,819 | 2.12% | | Other Real Estate | 34,765 | 0.11% | 29,296 | 0.09% | 5,469 | 18.67% | | Intangible Assets | 168,937 | 0.51% | 159,128 | 0.51% | 9,809 | 6.16% | | Other Assets | 724,118 | 2.20% | 702,054 | 2.23% | 22,064 | 3.14% | | Total Assets | \$32,944,637 | 100.00% | \$31,450,570 | 100.00% | \$1,494,067 | 4.75% | | LIABILITIES | | | | | | | | Transaction Deposits | \$6,462,895 | 19.62% | \$5,893,016 | 18.74% | \$569,879 | 9.67% | | Non-transaction Deposits | 19,909,011 | 60.43% | 19,369,678 | 61.59% | 539,333 | 2.78% | | Total Deposits | \$26,371,906 | 80.05% | \$25,262,694 | 80.33% | \$1,109,212 | 4.39% | | Federal Funds Purchased | 737,920 | 2.24% | 685,147 | 2.18% | 52,773 | 7.70% | | Mortgages Payable & Other | | | | | | | | Borrowings | 2,220,905 | 6.74% | 2,085,143 | 6.63% | 135,762 | 6.51% | | Subordinated Notes & Debentures | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | All Other Liabilities | 242,037 | 0.73% | 235,984 | 0.75% | 6,053 | 2.57% | | Total Liabilities | \$29,572,768 | 89.76% | \$28,268,968 | 89.89% | \$1,303,800 | 4.61% | | Minority Int in Consolidated Subs | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Total Equity Capital | 3,371,869 | 10.24% | 3,181,602 | 10.11% | 190,267 | 5.98% | | Total Liabilities & Equity Capital | \$32,944,637 | 100.00% | \$31,450,570 | 100.00% | \$1,494,067 | 4.75% | | | | | | | | | 9.32% 9.33% Tier 1 Leverage Ratio #### ABSTRACT #252 #### STATE OF IOWA – DIVISION OF BANKING Abstracts of Reports of Condition of 354 Iowa Chartered Banks as of June 30, 2003, as Compared with 360 Iowa Chartered Banks as of December 31, 2002 (000s) | | June 30, 2 | 2003 | December 31 | 1, 2002 | June 30, 2003 compared with Dec. 31, 2002 | Percent
of
Change | |---|--------------|---------|--------------|---------|---|-------------------------| | ASSETS | | Percent | | Percent | | | | Cash & Due from Banks | \$1,332,763 | 4.05% | \$1,273,494 | 3.91% | \$59,269 | 4.65% | | Federal Funds Sold | 1,160,011 | 3.52% | 1,327,048 | 4.07% | (167,037) | -12.59% | | Held-to-Maturity Securities | 960,848 | 2.91% | 1,051,139 | 3.23% | (90,291) | -8.59% | | Available-for-Sale Securities | 7,456,122 | 22.63% | 7,197,221 | 22.10% | 258,901 | 3.60% | | Loans & Direct Lease Financing | 20,912,215 | 63.48% | 20,584,021 | 63.20% | 328,194 | 1.59% | | Less: Loan Loss Valuation | (279,022) | -0.85% | (269,047) | -0.83% | (9,975) | 3.71% | | Fixed Assets | 473,880 | 1.44% | 464,415 | 1.43% | 9,465 | 2.04% | | Other Real Estate | 34,765 | 0.11% | 31,626 | 0.10% | 3,139 | 9.93% | | Intangible Assets | 168,937 | 0.51% | 163,772 | 0.50% | 5,165 | 3.15% | | Other Assets | 724,118 | 2.20% | 745,542 | 2.29% | (21,424) | -2.87% | | Total Assets | \$32,944,637 | 100.00% | \$32,569,231 | 100.00% | \$375,406 | 1.15% | | LIABILITIES | | | | | | | | Transaction Deposits | \$6,462,895 | 19.62% | \$6,443,518 | 19.78% | \$19,377 | 0.30% | | Non-transaction Deposits | 19,909,011 | 60.43% | 19,689,597 | 60.46% | 219,414 | 1.11% | | Total Deposits | \$26,371,906 | 80.05% | \$26,133,115 | 80.24% | \$238,791 | 0.91% | | Federal Funds Purchased | 737,920 | 2.24% | 677,968 | 2.08% | 59,952 | 8.84% | | Mortgages Payable & Other
Borrowings | 2,220,905 | 6.74% | 2,225,794 | 6.83% | (4,889) | -0.22% | | Subordinated Notes & Debentures | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | All Other Liabilities | 242,037 | 0.73% | 237,007 | 0.73% | 5,030 | 2.12% | | Total Liabilities | \$29,572,768 | 89.76% | \$29,273,884 | 89.88% | \$298,884 | 1.02% | | Minority Int in Consolidated Subs | 0 | 0.00% | 0 | 0.00% | 0 | 0.00% | | Total Equity Capital | 3,371,869 | 10.24% | 3,295,347 | 10.12% | 76,522 | 2.32% | | Total Liabilities & Equity Capital | \$32,944,637 | 100.00% | \$32,569,231 | 100.00% | \$375,406 | 1.15% | | | | | | | | | #### EARNINGS, EXPENSES AND DIVIDENDS OF IOWA CHARTERED BANKS FOR CALENDAR YEARS 2000-2002 (Amounts Expressed in Thousands of Dollars) | Item Description | 2002 | 2001 | 2000 | |-------------------------------------|-------------|-------------|-------------| | INTEREST INCOME | | | | | Interest on Loans and Leases | \$1,496,000 | \$1,611,000 | \$1,575,000 | | Interest on Securities | 382,000 | 407,000 | 462,000 | | Other Interest Income | 28,000 | 58,000 | 41,000 | | Total Interest Income | \$1,906,000 | \$2,076,000 | \$2,078,000 | | INTEREST EXPENSE | | | | | Interest on Deposits | 666,000 | 932,000 | 956,000 | | Expense of Fed Funds | 12,000 | 27,000 | 48,000 | | Interest on Borrowed Money | 104,000 | 107,000 | 107,000 | | Interest on Notes & Debentures | 0 | 0 | 0 | | Total Interest Expense | \$782,000 | \$1,066,000 | \$1,111,000 | | Net Interest Income | 1,124,000 | 1,010,000 | 967,000 | | Provision for Loan Losses | 73,000 | 61,000 | 43,000 | | Non-interest Income | 230,000 | 215,000 | 186,000 | | Securities Gains or (Losses) | 10,000 | 9,000 | (3,000) | | NON-INTEREST EXPENSE | | | | | Salaries & Related | 453,000 | 424,000 | 395,000 | | Net Occupancy Expense | 111,000 | 107,000 | 95,000 | | Other Non-interest Expense | 227,000 | 221,000 | 207,000 | | Total Non-interest Expense | \$791,000 | \$752,000 | \$697,000 | | Income Before Taxes and Extra Items | 500,000 | 421,000 | 410,000 | | Income Taxes | 102,000 | 89,000 | 89,000 | | Income Before Extraordinary Items | 398,000 | 332,000 | 321,000 | | Extraordinary Items | 0 | 0 | 0 | | Applicable Income Tax-Extra Items | 0 | 0 | 0 | | Net Income (Loss) | \$398,000 | \$332,000 | \$321,000 | | Dividends | \$243,000 | \$236,000 | \$223,000 | | Year-end Equity Capital Funds | \$3,295,347 | \$3,053,066 | \$3,116,299 | #### ANNUAL REPORT ## OF THE SUPERINTENDENT OF BANKING DEPARTMENT OF COMMERCE DIVISION OF BANKING #### **Annual Report of the Loan Licensees** Consolidated report for the year ending December 31, 2002, by entities authorized to make consumer loans at interest rates exceeding that permitted to be charged by depository institutions. Those entities include 164 licensees engaged in the business of making consumer loans pursuant to Iowa Code Chapter 536; 164 licensees engaged in the business of making consumer loans pursuant to Iowa Code Chapter 536A; and 149 delayed deposit services businesses licensed pursuant to Iowa Code Chapter 533D. During calendar year 2002, the Superintendent of Banking issued 27 regulated loan licenses, 23 industrial loan licenses, and 19 delayed deposit services licenses. Compared to calendar year 2001, the number of regulated loan licenses declined 5, industrial loan licenses increased 15, and delayed deposit services licenses increased 2. #### BALANCE SHEET | ASSE | TS | | LIA | BILITIES | | |---------------------------------------|--------------|---------------------|-----------------------------------|------------|---------------------| | Cash: | | | Borrowings: | | | | a) In banks | | \$
23,568,634 | a) Short term | | \$
611,420,834 | | b) Compensating balance | | 17,110 | b) Long term | | 164,980,024 | | Short term investments | | 11,309,964 | Reserves: | | | | Loan receivable: | | | a) Dealer reserve | 547,877 | | | a) Gross receivable | 784,398,049 | | b) License & taxes | 171,829 | | | b) Less unearned | (73,076,170) | | c) Other reserves | 1,622,292 | 2,341,998 | | c) Net receivable | 711,321,879 | | Dividends payable | | 145,288 | | d) Less reserve bad debt | (20,980,681) | | Other liabilities | | 27,785,527 | | e) Adjusted net receivable | | 690,341,198 | Total liabilities | | \$
806,673,671 | | Total liquid and earning assets | | \$
725,236,906 | | | | | | | | Net worth | | 1,764,708 | | Inter-company loans | | 3,269,685 | | | | | Investments in affiliates | | 100,192,542 | Capital stock: | | | | Other investments | | 4,387,732 | a) Preferred | 21,223,926 | | | Furniture, fixtures, equipment | | | b) Common | 7,050,322 | | | and vehicles (less depreciation) | | 2,744,334 | c) Less treasury stock | (394,309) | 27,879,939 | | Building and land (less depreciation) | | 2,224,971 | Paid-in surplus | | 125,263,155 | | Repossessed property | | 1,098,963 | Retained earnings | | 39,159,327 | | Prepaid expenses & deferred charges | | 2,064,114 | Stockholders' equity | | \$
194,067,129 | | Other assets | | 159,521,553 | | | | | | | | Total liabilities, net worth, and | | | | Total assets | | \$
1,000,740,800 | stockholders' equity | | \$
1,000,740,800 | #### DETAIL OF LOANS RECEIVABLE | | INDUSTRIAL | REGULATED | RETAIL | DELAYED
DEPOSIT | OTHER | TOTAL | |---------------------------|----------------|---------------|---------------|--------------------|----------------|----------------| | Gross receivable | \$ 345,350,456 | \$ 96,772,161 | \$ 60,991,760 | \$ 9,652,983 | \$ 271,630,689 | \$ 784,398,049 | | Less unearned | (20,020,210) | (4,897,139) | (1,554,951) | (0) | (46,603,870) | (73,076,170) | | Net receivable | \$ 325,330,246 | \$ 91,875,022 | \$ 59,436,809 | \$ 9,652,983 | \$ 225,026,819 | \$ 711,321,879 | | Less reserve for bad debt | (11,011,393) | (2,228,327) | (1,892,660) | (0) | (5,848,301) | (20,980,681) | | Adjusted net receivable | \$ 314,318,853 | \$ 89,646,695 | \$ 57,544,149 | \$ 9,652,983 | \$ 219,178,518 | \$ 690,341,198 | #### INCOME | | INDUSTRIAL
LOAN | RE | GULATED
LOAN | I | RETAIL | DELAYED
DEPOSIT | OTHER | TOTAL | |--|--------------------|----|-----------------|-----|------------|--------------------|---------------|----------------| | Charges collected and/or earned | \$ 43,926,805 | \$ | 22,342,065 | \$ | 13,095,677 | \$ 24,724,708 | \$ 27,508,876 | \$ 131,598,131 | | Late & deferment charges | 918,031 | | 359,611 | | 229,900 | 167,473 | 237,850 | 1,912,865 | | Other loan
fees | 311,475 | | 770,834 | | 234,097 | 0 | 1,365,018 | 2,681,424 | | Credit insurance income | 177,858 | | 414,687 | | 0 | 0 | 457 | 593,002 | | Other income | 251,036 | | 14,045,917 | | 46,361 | 860,803 | 5,068,029 | 20,272,146 | | Total operating income | \$ 45,585,205 | \$ | 37,933,114 | \$ | 13,606,035 | \$ 25,752,984 | \$ 34,180,230 | \$ 157,057,568 | | | | | EXPEN | SES | | | | | | Advertising | \$ 489,957 | \$ | 188,836 | \$ | 103,760 | \$ 1,095,939 | \$ 198,766 | \$ 2,077,258 | | Auditing | 68,870 | | 89,227 | | 19,561 | 72,475 | 28,941 | 279,074 | | Bad debt: | | | | | | | | | | a) Charge off | 7,113,586 | | 1,534,944 | | 1,305,954 | 3,262,692 | 1,006,602 | 14,222,878 | | b) Deduct collections on charge off | (337,479) | | (158,386) | | (106,814) | (1,934,069) | (74,197) | (2,610,945) | | c) Additions to reserve for bad debt | 1,139,055 | | 4,725,126 | | 648,810 | 483,052 | 5,071,109 | 12,067,152 | | Depreciation and amortization | 297,417 | | 512,961 | | 79,212 | 342,913 | 97,885 | 1,330,388 | | Insurance and fidelity bonds | 150,713 | | 234,811 | | 72,676 | 177,787 | 52,154 | 688,141 | | Legal fees and disbursements | 2,314,489 | | 160,090 | | 52,337 | 155,012 | 73,756 | 2,755,684 | | Postage, printing, stationery & supplies | 393,486 | | 430,391 | | 166,661 | 561,663 | 244,115 | 1,796,316 | | Rent, janitorial services & utilities | 580,666 | | 894,967 | | 351,404 | 2,433,432 | 434,193 | 4,694,662 | | Salaries of officers, owners & partners | 747,169 | | 689,096 | | 121,561 | 1,272,616 | 123,865 | 2,954,307 | | Salaries of all other employees | 3,120,359 | | 6,954,097 | | 2,282,643 | 5,561,374 | 3,030,834 | 20,949,307 | | Taxes (other than income) | 183,119 | | 179,642 | | 147,097 | 192,915 | 178,948 | 881,731 | | License fees | 39,798 | | 69,790 | | 11,622 | 22,423 | 19,700 | 163,333 | | Telephone & telegraph | 230,742 | | 530,583 | | 133,835 | 418,059 | 131,396 | 1,444,615 | | Travel, auto expense & allowance | 314,346 | | 273,068 | | 123,391 | 359,440 | 185,501 | 1,255,746 | | Supervision & administration | 4,323,290 | | 2,885,519 | | 2,909,389 | 3,286,412 | 4,600,497 | 18,005,107 | | Other expenses | 2,350,248 | | 3,378,734 | | 602,412 | 3,528,152 | 1,170,574 | 11,030,120 | | Interest paid on borrowed funds | 17,542,222 | | 7,626,544 | | 3,640,453 | 771,973 | 16,273,707 | 45,854,899 | | Total expenses before income taxes | 41,062,053 | | 31,200,040 | | 12,665,064 | 22,064,260 | 32,848,356 | 139,839,773 | | Income before income taxes | \$ 4,523,152 | \$ | 6,733,074 | \$ | 940,971 | \$ 3,688,724 | \$ 1,331,874 | \$ 17,217,795 | | State income taxes | 587,799 | | 849,067 | | 1,535,188 | 40,453 | (1,205,175) | 1,807,332 | | Federal income taxes | 732,850 | | 1,744,917 | | (924,872) | 168,399 | 1,875,464 | 3,578,758 | | Total expenses | \$ 42,382,702 | \$ | 33,794,024 | \$ | 13,257,380 | \$ 22,273,112 | \$ 33,518,645 | \$ 145,225,863 | | NET EARNINGS | \$ 3,202,503 | \$ | 4,139,090 | \$ | 348,655 | \$ 3,479,872 | \$ 661,585 | \$ 11,831,705 | #### LOAN BUSINESS PROFIT PERCENTAGES | | IND | USTRIAL | REG | ULATED | I | RETAIL | CLAYED
EPOSIT | |---|-----|-------------|-----|------------|----|------------|------------------| | Rate of Return: | | 00111111 | | <u> </u> | | |
 | | Average net receivable outstanding | \$ | 312,960,384 | \$ | 87,224,856 | \$ | 49,338,563 | \$
7,846,992 | | Net income | \$ | 3,202,503 | \$ | 4,139,090 | \$ | 13,095,677 | \$
3,479,872 | | Rate of return | | 1.02% | | 4.75% | | 2.21% | 44.35% | | Analysis of charges on loans: | | | | | | | | | Charges collected and/or earned | \$ | 43,926,805 | \$ | 22,342,065 | \$ | 13,095,677 | \$
24,724,708 | | Average monthly rate collected | | 1.17% | | 2.13% | | 2.21% | 26.26% | | Analysis of expense per account: | | | | | | | | | Average number of accounts outstanding | | 37,784 | | 26,886 | | 28,466 | 27,925 | | Total expenses | \$ | 42,382,702 | \$ | 33,794,024 | \$ | 13,257,380 | \$
22,273,112 | | Average monthly expense per account | | \$93.48 | | \$104.74 | | \$38.81 | **\$29.98 | | **Average expense per loan | | | | | | | | | Delinquency Summary: | | | | | | | | | 60 – 90 days past due | \$ | 3,370,627 | \$ | 854,254 | \$ | 486,356 | \$
167,400 | | 90 – 119 days past due | \$ | 3,533,499 | \$ | 909,227 | \$ | 336,118 | \$
133,015 | | 120 days or more past due | \$ | 10,099,959 | \$ | 2,423,872 | \$ | 1,490,127 | \$
550,675 | | Total contractual past due accounts | \$ | 17,004,085 | \$ | 4,187,353 | \$ | 1,490,127 | \$
851,090 | | Delinquency as a percent of gross outstanding | | 4.92% | | 4.33% | | 2.44% | 8.82% | #### ANALYSIS OF BUSINESS ACTIVITY | | INDU | STRIAL | REGU | LATED | RETAIL | | DELAYED DEPOSIT | | |---|--------|---------------|--------|---------------|--------|---------------|-----------------|---------------| | | NUMBER | AMOUNT | NUMBER | AMOUNT | NUMBER | AMOUNT | NUMBER | AMOUNT | | Loans outstanding at beginning of year | 33,987 | \$273,560,356 | 24,439 | \$ 69,609,407 | 27,765 | \$ 42,441,646 | 28,284 | \$ 7,987,423 | | Loans made during year | 39,562 | 328,651,500 | 25,895 | 109,445,037 | N/A | N/A | 742,906 | 200,923,490 | | Loan Balances purchased during year | 1,420 | 15,441,681 | 10 | 62,711 | 32,079 | 71,460,630 | 0 | 0 | | Total | 72,969 | \$617,653,537 | 50,344 | \$179,117,155 | 59,844 | \$113,902,276 | 771,190 | \$208,910,913 | | Loan balances charged off during year | 1,321 | \$ 8,098,503 | 2,192 | \$ 5,363,221 | 787 | \$ 2,110,628 | 6,802 | \$ 1,783,535 | | Loan balances sold during year | 44 | 1,877,956 | 206 | 10,068,687 | 150 | 524,713 | 0 | 0 | | Loans outstanding at year end | 39,685 | 319,388,401 | 26,203 | 84,916,111 | 28,356 | 58,076,585 | 32,941 | 9,652,983 | | Total | 41,050 | \$329,364,860 | 28,601 | \$100,348,019 | 29,293 | \$ 60,711,926 | 39,743 | \$ 11,436,518 | | Collection of principal during the year | 33,919 | \$288,288,677 | 21,743 | \$ 78,769,136 | 30,551 | \$ 53,190,350 | 731,447 | \$197,474,395 | #### LOAN BUSINESS — LEGAL ACTION | | INDUSTRIAL | | REGULATED | | RETAIL | | DELAYED DEPOSIT | | |--|------------|--------------|-----------|------------|----------|------------|-----------------|------------| | | NUMBER | AMOUNT | NUMBER | AMOUNT | NUMBER A | AMOUNT | NUMBER | AMOUNT | | Suits for recovery: | | | | | | | | | | a) Suits instituted during period | 389 | \$ 2,653,318 | 368 | \$ 708,878 | 84 | \$ 129,804 | 1,166 | \$ 352,711 | | b) Suits settled before judgment during | 44 | \$ 211,217 | 84 | \$ 129,804 | 44 | \$ 211,217 | 83 | \$ 27,085 | | c) Real estate foreclosure | 123 | \$ 6,414,649 | 9 | \$ 331,616 | N/A | N/A | N/A | N/A | | Possession of chattels obtained by licensee: | | | | | | | | | | a) Household goods | 1 | \$ 150 | 7 | \$ 8,291 | 14 | \$ 12,407 | N/A | N/A | | b) Automobiles | 129 | \$ 600,155 | 194 | \$ 889,715 | 26 | \$ 177,883 | N/A | N/A | | c) Other chattels and property | 5 | \$ 28,799 | 2 | \$ 2,312 | N/A | N/A | N/A | N/A | | d) Real estate | 35 | \$ 2,499,632 | 1 | \$ 32,903 | N/A | N/A | N/A | N/A | | Sales of chattels by licensee: | | | | | | | | | | a) Number | | 107 | | 112 | | 32 | | N/A | | b) Amount due | \$ 5 | 570,828 | \$ 2 | 16,419 | \$ 115 | 5,732 | | N/A | | c) Amount collected | \$ 1 | 188,046 | \$ 1 | 96,188 | \$ 59 | 9,780 | | N/A | | Sales of real estate by licensee: | | | | | | | | | | a) Number | | 36 | | 14 | | N/A | | N/A | | b) Amount due | \$ 2,1 | 146,642 | \$ | 52,102 | | N/A | | N/A | | c) Amount collected | 9 | \$28,512 | \$ 1 | 00,723 | | N/A | | N/A | #### SUPPLEMENT INSURANCE REPORT #### INDUSTRIAL LOAN | 1. Loans made during the year | 1. | Loans | made | during | the | vea | |-------------------------------|----|-------|------|--------|-----|-----| |-------------------------------|----|-------|------|--------|-----|-----| | a) | Number | 39,562 | |----|----------------------------|---------------| | b) | Amount (Gross loan amount) | \$328,651,500 | | | CREDIT LIFE
INSURANCE | CREDIT HEALTH
& ACCIDENT | OTHER
INSURANCE | |---|--------------------------|-----------------------------|--------------------| | 2. Insured loans made during the year: | | | | | a) Number | 7,670 | 6,593 | 2,717 | | b) Amount (Gross loan amount) | \$68,697,410 | \$55,448,124 | \$21,138,404 | | 3. Premiums | \$817,020 | \$1,012,030 | \$391,049 | | 4. Claims paid | \$448,409 | \$789,982 | \$431,776 | | 5. Net income from all credit insurance | \$321,508 | | | #### REGULATED LOAN 1. Loans made during the year: a) Number 25,895b) Amount (Gross loan amount) \$109,445,037 | | | CREDIT LIFE
INSURANCE | CREDIT HEALTH
& ACCIDENT | OTHER
INSURANCE | |----|--------------------------------------|--------------------------|-----------------------------|--------------------| | 2. | Insured loans made during the year: | | | | | | a) Number | 17,509 | 15,640 | 22,529 | | | b) Amount (Gross loan amount) | \$90,217,452 | \$81,600,531 | \$105,167,927 | | 3. | Premiums | \$933,298 | \$1,596,574 | \$1,941,264 | | 4. | Claims paid | \$325,097 | \$572,719 | \$299,644 | | 5. | Net income from all credit insurance | \$287,267 | | |